

Local Interest War News

News and Letters from Our Boys
Who Are Serving Their Country

Of the group of selectees sent to Detroit from this county on August 9, 27 out of 43 were accepted and will go to Fort Custer on Aug. 24. Among those accepted was Leon Robb, son of W. E. Robb of Howell. He was sent down in class 1B but was reclassified into class 1A for active duty. After several days examination Casper Farrell of Gregory was rejected. John L. Conners and Lyle Cone were accepted as was John Stackable.

The next draft call is set for the 26th of August and is large. Among those from this section called are Billie Baughn, Ernest Bokros, Lawrence Camburn and Bert VanBlaircum of Pinckney; Junior Lavey, Charles Thompson and Donald Fisher of Gregory; Walter Redies of Lakeland, Wilbur Emery of Hamburg, Willis Kluck of Brighton and Marshall Sneider and Clarence Hahn of Howell.

Lyle Euler has been transferred to Atlantic City from Jefferson Barracks, Mo. and Paul Singer to Cocoa, Florida, from Norfolk naval base Virginia. Friday Haines from Fort Custer to Fort Francis Warren, Wyoming.

Wayne (Gyp) Farrell of Gregory, recently inducted into the army is now in an army camp in Little Rock, Arkansas.

Russell Gardner has enlisted in the naval reserve and is now at the naval reserve station at Grosse Ile.

Charles Updike of Lansing has been commissioned a 2nd Lt. at the officers training school at Fort Sill, Oklahoma and is at home on a furlough before taking up his duties at Fort Leonard Wood, Missouri.

Ted Adeah is now a corporal and is now stationed at Pikesville, Maryland.

August 6, 1942
Dear Paul: I got a little extra time this morning and decided I would drop you a line. We sleep here until 6:45 in the morning. This morning I got up a half hour before the whistle, got washed and cleaned up. Since you can go eat chow by yourself I went over to the mess hall to eat chow and on coming out one of the boys said "Hey Kirtland they have got you marked AWOL." Well you know I had forgotten all about roll call at seven, so on getting back I went to Sergeant Fuller and explained. My army record is still free of AWOL. I guess maybe I have not been here long enough to get the habit of things. Everybody else is at chow and Paul is getting a letter.

I came to Scott Field II, a week ago from Jefferson Barracks, Mo., the most beautiful army camp I have yet seen. There discipline was first. Here nothing much is first. Radio school is sure grand here. First you are on work detail and then on K. P. detail. K. P. lasts from 8:00 a. m. to 9:00 the next night. You sure sleep the night after you have K. P. I am yet to start radio school.

Last Sunday I saw 17 flying fortresses come roaring down the runway in front of me and take off. After going into formation they headed east. They had dropped in from the west the night before. All were painted olive drab and bristling with machine guns. They were said to be bombing firing command.

It is said here that it is now compulsory to take a course in aerial gunnery after you finish radio school, providing you are within the requirements. You can also apply for a course as flying cadet and if you meet the physical and mental requirements you can be one.

When I was at Jefferson Barracks I knew a Parrral Dahl who worked at Dutch Harbor until early this spring. The weather is terrible there. Wind a 100 miles an hour due to the currents of Arctic and Pacific oceans coming together and causing violent atmospheric conditions. The government sent old ships for the workers to live in there. Later the men wounded in the Jap bombing were brought back to the states in them. One Jap bomb smashed the old Northwestern, the old ship he used to live on.

I knew another boy whose brother is in the R R A F. He was forced down in English channel and floated around a day and a half before a coastal steamer picked him up.

There are lots of dogs here every company has a mascot.
Yours truly
Andrew Kirtland.

Blackout Was a Success

Putnam Township Blackout Last
Wednesday Night One Of The
Most Successful In The
County.

Putnam township along with other counties in Southern Michigan experienced her first blackout Wed. night with some 43 other counties and while it left much to be desired, it was undoubtedly one of the most successful in the county for the reason that there were no hospitals or railroad lights to nullify it. The village was patrolled by air raid wardens and Boy Scouts but the Auxiliary Police who had charge of the rural districts were too few to patrol all of outlying districts and lake resorts in this section so were forced to devote most of their time to highway patrol which is stressed in these blackouts as the most important.

The air raid wardens had a meeting previous to the blackout. Air Raid Warden C. Hewitt was in charge in the village and Deputy Sheriff Murray Kennedy of the rural districts. All special officers were equipped with arm bands and flashlights. Most of them went to their posts a half an hour before the blackout at 9:30 p. m. In addition Joseph Griffiths and son were stationed on the roof of the Masonic temple.

In the village probably about a half a dozen lights were found on and all these were extinguished when their owners were notified. Quite a number of these were in the basements of homes and their owners did not know it. One lady here turned out her electric lights and lit an oil lamp. This was immediately seen from the roof of the Masonic Temple.

The village fire siren sounded at 9:55. This had considerable carrying power and can be heard 5 and 6 miles away.

A light on the George Richmond farm could be seen from the Masonic temple roof. Mr. Richmond was called and promptly extinguished it. He did not know it was on.

Orville Smith and Don Hammer patrolled the Howell road and stopped one car. The lights in the house on the Samborski farm were on but were extinguished when the owner was contacted.

Petty Ellis and M. L. Linchey stopped 4 cars on M-36 near Anderson and in all cases the drivers pulled to the side of the road and put out the lights.

W. Meyer, L. Henry, Lynn Hendee, Henry Johnson had M-36 East of Pinckney. They stopped several cars all of whom complied with the blackout. 2 or 3 farmhouses who failed to blackout at 10: p. m. did so when requested. Murray Kennedy, Ben Tomlin and Claude Soper had the Portage Lake section. They stopped two cars and stopped at one farm house out in all cases their orders were complied with.

Harry Murphy and Lee Tiplady had Silver Lake and the Washtenaw Livingston town line road. They reported 100 per cent compliance with the blackout.

Continued on Page Six

MARRIED AT FLINT

At a quiet service held Aug. 12 at 3 o'clock in the chapel of the first Presbyterian church in Flint Miss Maxine Moran, the daughter of Mrs. Sadie Moran and granddaughter of Mr. and Mrs. S. E. Swarthout was united in marriage to Mr. Frederick Eugene Duesenberry.

The young couple are both residents of Flint and upon their return from a trip to northern Michigan and Wisconsin will make their home in Flint.

RED HEN TAVERN RAIDED

Saturday night the Red Hen Tavern at Portage Lake was raided by sheriff's officers, 2 state police and men from the state liquor commission. 11 boys alleged to be minors were found there and picked up. The establishment is owned by Lawrence James but operates under the management of C. Rhodes. Mr. James being employed in Lansing as a chemical engineer.

Twice the Red Hen has been given a hearing before the state liquor commission before they obtained their license. They sell beer, hard liquor and operate a dance hall.

This morning the liquor control commission revoked the Red Hen license indefinitely.

OUR DEMOCRACY—by Mat

KEEP FIT—TO WIN.
5 KEYS IN THE "KEEP WELL CRUSADE."

EAT RIGHT—
PROPER FOOD
IS ESSENTIAL.

SEE YOUR DOCTOR—
BEFORE YOU GET SICK.

SOAP AND WATER—
USE PLENTY OF IT.

PLAY EACH DAY—
IT TONES YOU UP.

GET YOUR REST—
REGULAR HOURS COUNT MOST.

THESE HEALTH RULES RECOMMENDED BY THE INSTITUTE OF LIFE INSURANCE AND SURGEON GENERAL THOMAS PARRAN OF THE UNITED STATES PUBLIC HEALTH SERVICE.

Spears Eichman Wedding

Young Couple Are United in Marriage Here Last Friday

The marriage of Miss Mary A. Spears to Gareth Eichman took place at St. Mary's rectory Aug. 14. Rev. Father Murphy officiating. The bride wore a white Satin gown with shoulder length veil and carried a corsage carried a mother of Pearl prayer book with four rosebuds and white satin streamers knotted with lilies of the valley. Her sister, Joan Spears attended her as maid of honor. Joan wore a floor length gown of blue net over blue satin and blue shoulder length veil. She carried a corsage of red rosebuds. The groom wore a navy blue suit and white rosebuds in the lapel.

The best man, Ambrose Eichman, brother of the groom wore a tan suit and a white rose bud adorned his lapel.

Immediately after the ceremony the wedding party consisting of 26 motored to the Lakelands Golf and Country Club for the wedding breakfast given by the bride's father, Mr. Edward Spears Sr.

The bride is graduate of the Pinckney high school. The groom of the west side school of Detroit. He is employed at the Ford Bomber plant. Congratulations.

CAPT. GUS WINS GOLF TITLE

Capt. Gus Ledwidge may not be fully matured as a ball player but there are some sports at which he seems to arrive. The caddies at Winans Lake have a tournament every year. This year it took place Monday. The game was 15 holes. Gus won first money with an 83, getting a turtle neck sweater, Tommie Clark took second with a 93 and Russel Clark 3rd with a 95. Second prize was a golf club and 3rd a sweat shirt.

PEARL SMITH

Pearl Smith died in Stockbridge Saturday where he formerly engaged in the produce buying business. He was the son of the late Mrs. F. Hemmingway, a former Pinckney resident.

A letter was received from Howard Read, the first one in four months. Tuesday He is with the U S Marines in an Island in the South Pacific. He says the people are all black and don't wear anything except a smile.

Catholic

Rev. Francis Murphy

Sunday Aug. 23 is the 13th Sunday after Pentecost. Masses are at 6:15, 8:10 and 12:15 o'clock.

It is communion Sunday for the boys and the junior holy name, confessions Sat. from 4 to 5 and 8 to 9 P.M. The children's catechism class meet after the 8 o'clock mass and Sat at 10 A.M.

Among the intentions in the holy mass this week are, Mon. for the late Mrs. Brennan and son, Thomas, requested by Mr. James Brennan of Lakeland, Thurs. for the late Mrs. Margaret Melvin, Wed. for the late Lucy Harris and relatives, Thursday the intention of Mrs. Teresa McCleary Friday for the soldiers and sailors in service and Sat. for the special intention during the Octave feast of our parish, requested by the pastor.

Com. Congl

Rev. J. M. McLucas, Minister
Herman Widmayer, S. S. Supt.
Alfred Lane, Asst. S. S. Supt.
Mrs. Florence Baughn, Organist
and Choir Director

Morning worship and sermon 10:30
Sunday School 11:30
C. E. Society 7:00
Wednesday evening:
Choir Rehearsal 7:30

Gospel Mission

Mentioned
Ezra Beachy Pastor
Superintendent Maryth Shirey
Sunday School 10:00
Worship Service 11:00
Young Peoples Meeting 8:00
Evening at the church 8:00
Dr. J. C. Wegner from Goddard college Goshen, Indiana will bring the morning and evening message on August 22. Dr. Wegner is associate Professor of Theology at Goshen college.

NEED FRUIT CANS

Mrs. Singer who has charge of the school kitchen has canned about 100 qts. of beans from the school victory garden and is now canning tomatoes. If anyone has any fruit cans to donate or surplus fruit to contribute the are asked to see Mrs. Singer.

WILL PLAY FRIDAY NIGHT

Pinckney drew a bye in the softball tournament at Ann Arbor for Thursday night and will not play until Friday. They meet the winner of the DeMolay-Wells Clothing game.

Mich. Mirror State News

A Review of the Past Year's War
News Items

Sixty days ago a British ranking army official in Detroit said off the record that two out of every five Michigan citizens interviewed recently thought the war would be over in 1942.

A few days ago the Office of War Information issued a frank statement warning the people that we are losing the war and that industrial production was not sufficient to meet present needs.

It has been the endeavor of American newspapers to deal with the war realistically, shunning Pollyanna optimism that would delude the public and would weaken the home front. As a historian in the present tense we offer the following items, all taken from this column since Jan. 1, 1942:

We May Be Too Late

Jan. 7—Despite the encouraging headlines of Nazi defeats in Russia the fact still remain that Washington now plans a three year war. Production of arms growing as it has been is totally inadequate to meet new needs. Unless the German nation collapses from a weak morale or a lack of needed supplies, we must wait until 1942 and possibly 1944 before there are sufficient arms and trained men to justify a full-fledged military offensive. Unless we strip for action quickly, we may be "too late!"

Compacency About War

Feb. 13—"We Americans have never lost a war. To lose a war is almost an impossibility as any one who remembers his history books can tell you. It just can't happen—can it?"

Public Demands War Efficiency

The American people are united in grim determination to win the war whatever the cost. But they do demand efficiency. If this requires scrapping a few public officials the latter will be retired overnight. Mad voters are apt to favor a change.

Ten Million Men By 1944

March 12—in 95 days we learn that democracy must become dictatorial to save itself from dictatorship that we must deprive ourselves of freedoms so that we can save them, that a dozen expeditionary forces and our home units will require the upwards of ten million men by 1944, that tens of thousands of women must replace men in war plants everywhere. What a change!

Continued on Last Page

Celebrate 75th Anniversary

Bishop Albers to Take Part in Jubilee
Mass and Luncheon

On Sunday Aug 23 this Parish of St. Mary's church will celebrate the Diamond Jubilee of the building of the church. At the 12:15 Mass the Right Rev. Bishop Joseph Albers D. of Lansing will preside and give the Benediction services following the mass. The Very Rev. Francis J. Harding pastor of the cathedral at Lansing will preach. The Very Rev. Father Raymond J. O'Connell of Kenrick Seminary will be the Celebrant of the Mass.

Following the Church services a public reception will be held on the church grounds during which time a Jubilee Luncheon will be served. A large tent has been placed to cover the church yard so as to provide ample space for all and for the location of games and amusements. Included on the Program are the Hon. Judge P. O'Brien of Detroit Mich. and some well known local, county officials and professional men. Seated at the table will be invited guests from among the senior members of the parish. Several of the former clergy of this parishes are among the invited guests, both of present and former years. All who may have lived in the parish are also invited to join in the days outing and reception. These minutes and notes will go into the Souvenir Book printed for the celebration and at the Masses Sunday all parishioners both present and past years may secure an issue. The annual outing of St. Mary's church has been a tradition, but this year the church services and reception will mark the first official Big Public reception in which the ordinary of the dioceses has been an invited guest. All may be assured of service for luncheon to be served on the church lawn. Tickets are \$5.00

CURRENT COMMENT

While the practice blackout had in Southern Michigan last Wednesday night showed a high spirit of cooperation it still left much to be desired. There are altogether too many exemptions handed out in these blackouts. All war factories, railroads, hospitals, highway barricade lights, doctors and ministers are exempted from effect of the blackout. If an enemy plane were overhead the lights of these exempted institutions and persons would be clearly visible and they an excellent target for the bombers. It would matter little if all the other lights were extinguished. We wonder if the reason so many hospitals are bombed in the war area is that they are not forced to comply with blackout rules.

A battle between American and Jap troops is now taking place in the Solomon Islands in the South seas. The navy, air force, and marines are said to be engaged and it is probably only a small engagement and not to be compared to the Russia - German front where millions are locked in combat. For some reason the Allies permitted Japan to seize and fortify important points in the South Pacific until they constituted a serious threat to Allied shipping lines. Now they are making an attempt to dislodge them. As the Japs are entrenched in well fortified positions the effort will probably cost considerable losses in troops and equipment. Little information is being given out by the war dept. and there is no way of knowing how many men are engaged in the conflict but at last reports the Allies were holding their own.

The Retail Gasoline Dealers of Wayne, Macomb, Oakland, and Washtenaw counties who number between 3200 and 4400 will close their stations this week at 8:00 p. m. for a 3 day trial period. They will soon open at 7:00 o'clock. This is to conserve gas and also relieve the labor problem as the labor problem has seriously affected gas stations.

Probably many Americans who are liberty lovers sympathize with struggle for liberty waged by Mahatma Gandhi. However his theories are impractical and if he and his followers were given control of the country they would fall an easy prey to Japan. Gandhi's sect do not believe in warfare and on no account would wage battle. Their main doctrine is passive resistance. Exemplification of this theory against Japan who has been knocking at the doors of India and has seized Burma would only be an invitation to the Japs to help themselves in India. The same thing would happen in this country if the members of Jehovah's Witnesses were placed in control of the government. They also are against warfare even for purposes of defense. For Great Britain to place the Gandhi followers in control of the government would mean the same thing as surrendering India to Japan.

Although this country in making many sacrifices they are nothing as compared to the trials the people of England are forced to endure. There one in every five homes has been bombed or destroyed. 44,000 civilians have been killed and 50,000 injured. Clothing is rationed. Women are allowed 2 pair of stockings a month and one apron. Every able man between 18 and 41 years of age has been drafted into the service. The age limit has now been raised to 21. 350,000 women are now working in war industry plants. No one is making any profit. Excess incomes are taxed 100%. An income of \$2,000 pays a tax of \$295 a year. There are no strikes. Less than one hour per worker per year is lost in labor disputes.

ANNUAL MEETING

The annual meeting of the Big and Little Portage Lake Assoc will be held at the Earl Baughn home at Portage Lake at 8:00 p. m. Saturday Sept 5th
Secretary

THOMAS MANGAN

Thomas Mangan died at his home in Detroit Saturday. Surviving are his wife, formerly Kathleen Hackett and a son, Thomas. The funeral was held Monday from Holy Redeemer church, Detroit. Burial was also in Detroit.

NOTICE

The 1942 Village Taxes are now Thursdays during July and August.
Signed:
Blanche Martin Tree.

HISTORY OF ST. MARY'S CHURCH

Until 1867 there was no Catholic church in Pinckney. This section was served by circuit riding priests who came through here as early as 1834 and 1840, baptizing, performing, marriages etc. at stated times.

Rev. Fr. VanGennup of Dexter succeeded Rev. Fr. Kelly. In addition to Dexter and Pinckney, he also had Bunker Hill and other parishes which he visited on horseback, there being no roads then to speak of and what were in existence being of a very poor quality.

Rev. Thomas Sattery was the first pastor of this church, serving from 1867 to 1878. Then for a time the church was served by a number of assistant priests. They were Rev. J.H. Herbert, 1875 to 1876, Rev. Thomas Sattery July 1878 to Sept. 1878, Rev. P. Duhig, July 1878 to 1880.

In 1896 Rev. M. J. Comerford was appointed pastor and served for 16 years. He was one of the best loved priests ever to have charge of the parish and in 1896 he built the present rectory.

Previous to this the church had rented a house for its pastors. In 1912 he was transferred to Flint. Rev. Fr. Morning served here from Jan., 1912 to June, 1912 when Rev. Joseph Coyle was appointed pastor. In 1917 he was succeeded by Rev. John Crowe and in 1924 Rev. Frank McQuilgan was named pastor. He served until July, 1929, when Rev. Leo Dorsey became pastor. He left in August of that year and Rev. Dan Forster was named administrator. He left in April 1930 and Rev. O'Brien was in charge until July 1932 when Rev. Lewis Dion was named to the pastorate. In 1936 Rev. James Carolan was appointed. He was ill much of the time and other priests were called in to assist him. The present pastor, Rev. Francis Murphy was named to have charge of it in 1940.

Donkey Soft Ball Game at Pinckney Sat. Aug. 29

What You Buy With WAR BONDS

What You Buy With WAR BONDS

The mess kit is one of the most important items in the Soldier's equipment. It consists generally of a pan, a plastic canteen and cup, a fork, knife and spoon, all in a canvas pack cover. The total cost runs up to about \$2.00.

The 50-caliber Browning machine gun is one of the most efficient short range weapons used by U. S. Fighting forces. It is effective at ranges up to 2,000 yards and fires about 600 forty-five caliber bullets per minute.

Canteens and other items such as handles on knives and forks, formerly made of aluminum, are now plastic. Alloy has replaced stainless steel. You can buy many of these mess kits for our boys with your purchases of War Bonds and Stamps. Invest at least 10 percent of your income in War Bonds or Stamps every pay day and top the quota in your county.

One of these guns costs about \$1,500, while a thirty-caliber machine gun costs approximately \$800. Our fighting forces need thousands of these rapid-fire guns. Even a small town or community can buy many of them by uniting in the purchase of War Bonds. At least ten percent of your income in War Bonds every pay day will do the trick.

PINCKNEY LOSES A TOUGH ONE

Pinckney soft ballers lost a tough game to the King-Seeley team of Ann Arbor Wednesday night. This team has a record of 21 straight victories and no defeats this year. The visitors did not have their star pitcher Joe Dobransky with them but used Bob Spaulding, a slow ball artist. In a previous game in Ann Arbor Pinckney hit him all over the lot but this time they could not touch him 11 of them being retired via the high fly and popup method.

The game was scoreless until the 11th when the visitors got 4 runs when Bob Singer lost control and walked 3 men. Spaulding hit a double play ball which was fumbled, 2 runs scoring, Grob drove in the other two with a hit to third.

Reader singled in the third and scored on Miller's hit. In the 4th M. Lavey and Shehan walked and both scored on Palmer's hit. In the 7th Ann Arbor got another run on 2 hits and a walk.

Sequin batted for Van in the 7th and doubled, Palmer hit to third and Sequin was forced out. Reader was safe on an error but Singer and Miller both fled out.

In the second M Lavey led off with a triple, Shehan walked and stole 2nd M Lavey tried to score on the throw to 2nd but was out at the plate, 2nd baseman to catcher.

Pinckney batting statistics table with columns AB, R, H and rows for Miller, Hulce, Lavey, Ledwidge, Shehan, Van, Sequin, Palmer, Reader, Singer.

King-Seeley batting statistics table with columns AB, R, H and rows for Morning, Neff, Tessmer, Grob, Schneider, Clark, Wade, Cox, Shoeman, Spaulding.

PINCKNEY WINS EASY ONE

Pinckney won an easy soft ball game from Dexter there Friday by a score of 15 to 2. Back started pitching for Dexter and Pinckney scored all 15 runs off him in 3 innings. They got 3 the first inning, 4 the second and 8 the third. Haimsworth relieved him and held Pinckney to no runs the last four innings. Keith Ledwidge got a home run and three singles for Pinckney and Lloyd VanBlaircum a double and 3 singles. Bob Singer held Dexter to 4 hits.

Pinckney batting statistics table with columns AB, R, H and rows for Van, Hulce, Lavey, Ledwidge, M. Lavey, Shehan, Sequin, Singer, Reader, J. Ledwidge.

Dexter batting statistics table with columns AB, R, H and rows for Webber, Peters, Mosher, Bates, Evinger, Schlaf, Moore, Haimsworth, Lesser, Beck, Kern.

Advertisement for U.S. Treasury Department featuring a 'GLUG!' graphic and the slogan 'YOU, TOO, CAN SINK U-BOATS'.

Plainfield

Rev. B. S. Manchester of Mt Hope while on his vacation, assisted Rev. Swadling Sun. Rev. and Mrs. Swadling was Friday guests of their daughters, Mr. and Mrs. Harold Perrigo and family of Flint.

A little boy came Tuesday to make his home with Mr. and Mrs. Jessie Lydel.

12 members of the Friendly Bible class meet with Mr. and Mrs. Fred Gauss Wed night and enjoyed the blackout.

Mrs. Forance Dutton was Friday guest of her mother, Mrs. Wainwright of Flint.

Mr. and Mrs. Arlo Wasson attended the Boyce reunion Sun at little Portage Lake.

Mr. and Mrs. Ralph Humrick of Northville were Sunday guests of Mr. John Roberts and family.

Mr. Ira King is very poorly and his daughter, Mr. and Mrs. Nicoles were his Sunday guests.

Mr. Chas Webb spent the week end in Fitchburg rather in Fitchburg who is very sick.

Mrs. Florance Dutton attended the annual meeting Sat. at Wright cemetery.

Mrs. Eva Jacobs spent the past week with Mrs. Gertis Collins of Stockbridge.

Mrs. Marion Gladstone and Mrs. F. Homes and Miss Hart were in Lansing one day last week.

Bobbie and Josephine Dyer were Thursday supper guests of their grandparents, Mr. and Mrs. J. J. Dyer. Mr. and Mrs. Dyer, Mrs. Charlie Feuebacher and daughters were Sun guests of Mr. and Mrs. John Dyer and family of Ann Arbor.

Hamburg

Mrs. Henry M. Queal entertained the Lakeland circle of Kings daughters at her home at Bob White beach Tuesday afternoon with 25 in attendance. Guests were: Mrs. C. Flowers, Mrs. Eigmy, Mrs. LeRoy Jones, Mrs. Penderon, Mrs. Donker, Mrs. Jackson and Mrs. Fein.

The meeting was in charge of Mrs. Stephannon, the president and opened with the singing of "Beautiful Isle of Somewhere" Memorial service was held for Mrs. Martha Haddock.

Announcement was made of the County Rally which is to be held at the Methodist church in Howell on Thurs Sept 17.

Official and committee reports were given by Mrs. Glen Barton, Mrs. Smith Martin and Mrs. Harry Lee, the latter also reporting for the Happy Junior Circle.

Mr. and Mrs. Earl Eigmy signified their intention of becoming members but have not yet been initiated.

The next meeting will be held at the home of Mrs. Mildred Whitlock Tuesday afternoon Sept 8; bunco will be played. The meeting closed with prayer of the order.

Mrs. Queal served a delicious luncheon, which someone suggested they should pay for it, however, a collection was taken up amounting to over \$4.

Thomas Featherly who has been in the mercantile business in Hamburg for many years has sold the business to parties in South Lyon.

Born to Mr. and Mrs. Alton Ochampaugh at McPherson hospital at Howell a daughter, Aug 9th.

James Noecker, another Hamburg boy is located at Camp Rucker in Alabama.

We are glad to report that Smith Martin who has been ill for some months has improved.

Glen Myers has a position in the airplane factory in Detroit.

Mrs. Nellie Haight and Mrs. Ralph Moore visited Mrs. Haight's niece, Mrs. Harry Coburn at the Chelsea hospital Friday. She is very ill.

Mrs. Basil Bell and Germaine; Mrs. Martel and son, Ronald visited Mrs. Bell's, Mrs. Martels and Mr. Myers parents, Mr. and Mrs. Fred Myers Sunday. Donald Martel remained for weeks visit with his grandparents.

Mr. and Mrs. Edwin Beav. of Webster visited Mr. and Mrs. Wray Hinckley Sunday evening.

THE AVON THEATRE Stockbridge, Mich.

Fri, Sat., Aug. 21, 22 A Present Day Melodrama

"PACIFIC BLACKOUT"

Starring ROBERT PRESTON, MARTHA O'DRISCOLL Also March of Time "Main St. USA" "Information Please" Cartoon Trial of Mr. Wolfe

Sun. Tues. Aug. 23, 25 Comedy with a Message in

"COURTSHIP OF ANDY HARDY"

starring MICKEY ROONEY, LEWIS STONE and FAY HOLDEN News and Lark Carriers

Coming: "Riders of the Timber Line" "Ship Ahoy", "Remember Pearl Harbor", "Tortilla Flat"

For Sheriff

Irvin J. Kennedy

At the Primaries DEMOCRAT TICKET

TEACHER SHORTAGE GROWS MORE SERIOUS

15 more teachers are needed for the rural schools of Livingston County and the supply of applicants is exhausted. This compares with 24 in Hillsdale, 14 in Jackson, 13 in Lenawee, 21 in Macomb, 17 in Oakland, 31 in Saginaw, 19 in Washtenaw, and 12 in Ingham county. These counties are in the defense area and are most seriously affected. These schools must depend upon trained teachers who have left the profession but are willing to return in order to contribute to the war effort. Special certificates will be granted to teachers holding expired state limited and County normal certificates according to the need. No effort has been made to consolidate smaller schools. This will probably become necessary as the emergency increases. A survey is being made of all possible candidates for teaching. Names addresses and qualifications are being compiled at the commissioner's office. Because of changing of names and addresses this is difficult. Your cooperation would be appreciated. School officers are willing to pay all they can afford to pay in every case in order to secure a teacher.

THANKS FOR WORK AND COOPERATION IN BLACKOUT

Sheriff Irvin Kennedy commander of the defense corps for Livingston county expresses appreciation for the splendid cooperation of the public, and for the thoroughness and tact of the members of the various defense units. Every part of the county and each person who worked in complete harmony and without confusion. This first practise blackout has added interest to the program of civilian defense and it is hoped that within a few weeks time it may be possible to complete enrollment of the watchers, messengers and other units and conduct classes of instruction. It is pointed out that in a surprise blackout the warning could be telephoned to the sector wardens and other key posts. All such defense corps workers should be certain that their up to date telephone number both at home and at work, are known by their commanders, and while away from home provision should be made so that a substitute will carry on their work or that the family will know their whereabouts.

HALLER'S GOES OUT OF BUSINESS

The Haller Hardware which operated stores in Howell and Pinckney has filed a petition of bankruptcy. We understand liabilities of \$24,000 are listed. The Pinckney store they operated was the former Teeple Hardware of Pinckney.

Advertisement for War Bonds: Buy War Bonds Every Pay Day. Let's Double Our Quota.

SYLVAN THEATRE

Air Conditioned Michigan's Finest Small Town Theatre CHELSEA, MICH.

Fri, Sat., Aug. 21, 22

"SABOTEUR"

A Melodrama with

PRISCILLA LANE, ROBERT CUMMINGS, ALAN KRUGER and ALAN BAXTER

News Cartoon

Sun., Mon., Tues., Aug. 23, 24, 25

"THEY ALL KISSED THE BRIDE"

A Comedy

with JOAN CRAWFORD, MELVYN DOUGLAS, ROLAND YOUNG, and BILLIE BURKE Cartoon Sport Reel

Wed., Thur., Aug. 26, 27

Double Feature

"FANTASIA"

Walt Disney's Feature Length Cartoon with Music Selections Played by Philadelphia Orchestra directed by Leopold Stokowski

"SWEETHEART OF THE FLEET"

A Drama With JOAN DAVIS, JINX FALKENBURG, JOAN WOODBURY

Coming Attractions: "Eagle Squadron" "Bashful Bachelor" "Male Animal" "Ghost of Frankenstein"

The Howell Theatre

10% tax on all tickets

Thur., Fri., Aug. 20, 21

Buy Your War Bonds and Stamps Here

"The MALE ANIMAL"

Starring HENRY FONDA, OLIVIA DEHAVILLAND

Cartoon News

Sat., Aug. 22 Only

Matinee 2 P. M., 22c, 11c

HARRY JAMES and the ANDREWS SISTERS in

"PRIVATE BUCKEROO"

Also "SOUTH OF SANTE FE"

Starring ROY ROGERS

Cartoon

Sun., Mon., Tues., Aug. 23, 24, 25

Matinee Sunday 3:00 Cont.

"MEN OF TEXAS"

with ROBERT STOCK, BROD CRAWFORD, JACKIE COOPER and ANNE GEORJUNE

Brevity Cartoon News

Wed., Aug. 26 All Adults 17c

"THE YUKON PATROL"

With ALLEN LANE and Robert STRANGE also

"THIS WAY PARIS"

With ANN DVORAK, BEN LYONS

Coming: "Larceny, Inc." "Miss Annie Rooney"

Vincent Snooks and family spent the week end with Mr and Mrs. Robert Western in Detroit

Dance and bingo party sponsored by St. Patricks church of Brighton at Woodlawn Country Club located on U. S. 26 Saturday, August 22, Music by the Pomas and his Detrotters.

Advertisement for War Bonds: OVER THE TOP FOR VICTORY with UNITED STATES WAR BONDS-STAMPS

Advertisement for War Bonds: 10% OF INCOME IS OUR QUOTA IN WAR BONDS

Come One! Come All!
The Cong'l. Ladies Aid
 will have a
Mid-Summer Bazaar
and Chicken Supper
AUGUST 22
Price 75c

TAX NOTICE

The 6th installment of 1933, 1934 and 1935 taxes and
 The 8th Installment of 1932 and prior year taxes on the Ten Year Moratorium are due and payable Before September 1, 1942 without penalty.

Jennie M Eastman
 Livingston County Treasurer

Americas Trucks
Tractors
Passenger Cars
Keep 'Em Rolling

We have the Equipment Parts and Mechanics To Keep your Truck, Tractor or Automobile in The Best of Condition for the Duration.

Livingston Motor Sales

ON THE OFFENSIVE AMERICA!

Wars are won by attacking, not by sitting in a fort!
 All today America is taking the offensive against the Axis with hard-fighting, non-stopable men and materials!
 We're taking the offensive, too, against the enemy at home—the inflationary 6th column that blows prices sky high.
 You can help in both fights by saving at least 10% of your money in U. S. War Bonds every pay day. Attack the Axis with your dollars today.
 You can start with as little as a 10c War Stamp and you can get a \$25.00 War Bond (maturity value) for only \$13.75—at your local post office, bank or other convenient sales agency.
 U. S. Treasury Department

FOR VICTORY

BUY UNITED STATES WAR BONDS AND STAMPS

Ten per cent of your income in War Bonds will help to build the planes and tanks that will insure defeat of Hitler and his Axis partners.

REGISTRATION NOTICE For General PRIMARY ELECTION

TUESDAY, SEPTEMBER 15, 1942
 To the Qualified Electors of the Township of Putnam (Prec. No.) County of Livingston, State of Michigan

Notice is hereby given that in conformity with the "Michigan Election Law", I, the undersigned Township Clerk, will upon any day, except day of any regular or special election or primary election, receive for registration the name of a legal voter in said township not already registered who may apply to me personally for such registration. Provided, however, that I can receive no names for registration during the time intervening between the Twentieth Day before any regular, special, or official primary election and the day of such election.

Notice is hereby given that I will be at my home, Pinckney, Michigan, Wednesday, August 26, 1942

the twentieth day preceding and election, as provided by Sec. 2767, Michigan Election Laws, from 8 o'clock a. m. until 8 o'clock p. m. on each said day for the purpose of RECEIVING the REGISTRATION and REGISTERING such of the qualified electors in said TOWNSHIP as SHALL PROPERLY apply therefor.

In any township in which the clerk does not maintain regular daily office hours, the township board of such township may require that the clerk of such township shall be at his office or other designated place for the purpose of receiving applications for registration, on such other days as it shall designate prior to the last day for registration, not exceeding five days in all.

The name of no person but an ACTUAL resident of the township at the time of said registration, and entitled under the Constitution, if remaining such resident, to vote at the next election, shall be entered in the registration book.

NOTICE: Absent Voter Must be Although Sec. 2774, Laws Relating to Elections, Revision of 1939, still provides that an absent voter may apply for registration at time of applying for ballot, and gives form of Affidavit he should make, Act 63 of P. A. 1939 stipulates that in absent voter's application for ballots he must state that he is a "duly qualified and REGISTERED elector."

Opinion of the Attorney General is that Acts 66 and 63 "must be construed to repeal the inconsistent provision of Sec. 2774 permitting absentee registration AT THE TIME of making application for an absentee voter's ballot."

Thus the Absent Voter's application and affidavit for registration are useful only in cases where voter may mail these in, then make application for ballots later, after registry has been completed.

The portion of application shown herewith enclosed in brackets should be crossed out when applying for registration.

FORM OF AFFIDAVIT STATE OF MICHIGAN

County of being duly sworn depose and say I am a citizen and duly qualified elector of the precinct of the township of in the county of and State of Michigan; that my postoffice address is No. street or R.F.D. No. P. O.; that I am not now registered as an elector therein (and that I am voting by absent voter's ballot at the election or primary election to be held upon the day of 19.... company; this application) that I make this affidavit for the purpose of procuring my registration as an elector in accordance with the statute: That I make the following statements in compliance with the Michigan Election Law: Age Race; Birthplace; Date of naturalization I further swear or affirm that the answers given to the questions concerning my qualifications as an elector are true and correct to the best of my knowledge and belief.

Signed Taken, subscribed and sworn to before me this day of 19.... My Commission expires 19....

Notary Public for said County, State of Michigan

Upon receipt of such affidavit in the time specified herein, the clerk shall write in the registration book the name of the applicant together with the other information required by this chapter and such applicant shall thereupon be deemed

to be duly and properly registered. Note—If this acknowledgement is taken outside of the State, the Certificate of the Court that the person taking the acknowledgement is notary must be attached.

REGISTRATION OF ABSENTEE BY OATH

If any person whose name is registered shall offer and claim the right to vote at any election or primary election, and shall, UNDER OATH state that he or she is a resident of such precinct and has resided in the TOWNSHIP TWENTY DAYS next preceding such election or primary election, designating particularly the place of his or her residence and that he or she possesses the other qualifications of an elector under the constitution; and that owing to the sickness or bodily infirmity of himself or herself or some member of his or her family, or owing to his or her absence from the TOWNSHIP on public business or his or her own business and without means to avoid or delay his or her registration, he or she was unable to make application for registration on the last two days provided by law for the registering of electors preceding such election or primary election, then the name of such person shall be registered, and he or she shall then be permitted to vote at such election or primary election. If such application shall in said matter, willfully make any

Dated March 10, 1942
 false statement, he shall be deemed guilty of perjury.

Eleanor Ledwidge, Twp. Clerk.
 Dated July 13, 1942

CONGRESSIONAL NEWS LETTER

Hon. W. W. Blackney

Oldsmobile Army - Navy Production Award

It was my pleasure on August 10th to attend the presentation of the army navy Production Award given to the Oldsmobile Division of the General Motors Corporation at Lansing Michigan. I was greatly impressed with this occasion. It certainly shows how cooperatively and patriotically the men and the management have worked together in the interest of national defense. In the beginning of the present war, many people doubted the efficiency of factories being converted from peace time production to war time production. Those doubts are now completely vanished. The Oldsmobile Co. has done outstanding work. This is a compliment to both men and management. I was conducted through the Old's factories and was intensely pleased with the fine spirit of activity and patriotism displayed there. The men of the Olds Co should feel proud to know that they have been signally honored. I congratulate all of them upon their splendid loyalty and efficient production of national defense articles.

Lend - Lease

The office of War Information reported on July 29, that lend - lease transfers of all kinds of weapons to the United States to date are "some what" less than 12 per cent of this country's output. But in planes and tanks the proportion is much higher.

War Production

In some factories engaged in national defense production there has been a shortage of steel, copper, and other materials and the fact that the WPB was trying to see that above all else "essential" civilian needs would be met first. Arms factories have actually been short of steel export as well as many civilian uses while steel has been allocated for. Much criticism has arisen over this fact. The bona fide military demands should get first call. Nothing should be done to impede the program of manufacture because our 3,000,000 boys in the army and 550,000 boys in the navy are in urgent need of the implements and materials of war. All other demands temporarily, at least, held in obedience.

National Defense Expenditures

In the first 2 years of our defense and war program, July 1, 1940 to June 1 1942, about \$35,000,000,000 was spent for national defense and war. It is interesting to note that on July 1, 1942, the unexpended balances of appropriation for war totaled \$163,000,000,000

Federal Employees

In 1930, there were 560,456 federal employees engaged in civilian government work. In 1940 this was increased to 1,011,066. At the present time more than 2,000,000 government employees are engaged in civilian work. This is a tremendous increase in the number of persons employed and a corresponding tremendous increase to the taxpayers of salaries and expenses.

Corporation Earnings Decline

A survey just completed by the National City Bank of New York indicates that the net earnings of 180 large manufacturing companies for first 6 months of 1942 were 37 per

One of your handiest hot-weather

cooking aids

...take good care of it and **MAKE IT LAST!**

ELECTRIC COOKERS are no longer being made. They won't be manufactured again until after the war. So it's only a wise precaution to take extra good care of the one you have. Here are a few simple rules to prolong its life and insure satisfactory operation:

- (1) Never dip the outer shell of the roaster in water when cleaning.
- (2) When cleaning the broiler unit, be sure to remove the heating element first. Never dip the element in water. Do not jab the element with a knife, fork, or sharp pointed tool. The fragile wire is easily bent or broken.
- (3) See that the removable cooking well is in place for all cooking. Place smaller utensils inside the cooking well (not in the bottom of the cooker itself).
- (4) Always disconnect the cooker before cleaning. Utensils and removable cooking well should be washed with warm soapy water, rest of cooker wiped with a damp cloth. The Detroit Edison Company.

cent less than for the same period in 1941. Net income for the 1942 period was about \$361,000,000. The decline is attributed largely to the increase in federal income and excess profits taxes.

Did You Know

That the expenditures during the fiscal year 1942 totaled more than \$32,000,000,000 and the excess of expenditures over receipts was more than \$19,000,000,000.

That the public debt increased during the fiscal year from \$55,000,000,000 to \$76 billion and it is rising to a point where it is over \$85 billion.
 Savings Under Renegotiated Contract
 According to information inserted in the Congressional Library on July 30, 1942 by Senator McKellar, savings to the government totaling \$3,312,269,450 are being made through the renegotiation of war contracts under authority provided in the 6th Supplemental National Defense act of 1942.

Fuel Oil

"To build up our reserve stocks for next winters needs" the WPB prohibited all fuel oil deliveries for heating and cooling equipment in the east coast gasoline rationing area between Aug. 3, and Sept. 15, with the exception of fuel oil used for agricultural or industrial purposes, for research operations requiring temperature controls and for hot water heaters. OPC said July 23, re-

ports showed 784 east coast states have voluntarily converted from heavy fuel oil, thereby saving 21,242,000 barrels of oil annually, and probably another 15,000,000 barrels of such oil could be saved each year through further conservation.

CONSERVATION DEPT.

Timber and pulpwood to the extent of \$5,000 worth per month is coming out of Michigan game areas. It is only cut where it will improve conditions for game. Poplar, spruce and balsam are the trees being cut. On 13 state game areas, 435 cutting permits were issued, covering 24,120 acres.

12 per cent more Michigan natural gas was used the first 6 months of 1942 than for the same period in 1941 and the use is still increasing. The trout limit may be cut from 15 to 10 next year as less than 5 per cent of the anglers catch more than 10 legal sized trout.

Men are dying for the Four Freedoms. The least we can do here at home is to buy War Bonds—10% for War Bonds, every pay day.

PROFESSIONAL CORNER

The Pinckney Sanitarium

Ray M. Duffy, M. D.
Pinckney, Michigan
Office Hours:
2:00 to 4:00 P. M.
7:00 to 9:00 P. M.

DR. G. R. McCLUSKEY

DENTIST
112 1/2 N. Michigan
Telephones
Office, 220 Residence, 123J
Evenings by Appointment
Howell, Michigan

CLAUDE SHELDON

ELECTRICAL CONTRACTOR
Phone 19F12 Pinckney, Mich.

PERCY ELLIS

AUCTIONEER
Farm Sales a Speciality
Phone Pinckney 19-F11

LEE LAVEY

GENERAL INSURANCE
Phone 59-F3
Pinckney, Michigan

Ray H. Burrell Paul M. Burrell

A. J. BURRELL & SONS

ARTISTIC MEMORIALS
R. M. Charlesworth, Mgr.
Phone 31 Brighton, Mich.

HERB SNEED

Phone 183 207 1/2 E. Grand Ave
Howell, Michigan
Real Estate, Insurance, Brokerage
City, Lake and Farm Property
A Speciality
List Your Property With Me

Bond Home Imp. Co.

123 North Court Street
Howell, Michigan
Roofing: Metal, Asphalt, Asbestos
Siding: Asbestos, white and colors
Heavy Insulation, Insulated Brick
The Best Workmanship and the
Finest Materials Used
Let Us Estimate Your Job

JAY P. SWEENEY

Attorney at Law
Howell, Michigan

MARTIN J. LAVAN

Attorney at Law
Phone 13 Brighton, Michigan

VanWinkle & VanWinkle

Don W. VanWinkle
Charles K. VanWinkle
Attorneys at Law
First State and Savings Bank
Howell, Michigan

P. H. Swarthout & Son

FUNERAL HOME
Modern Equipment
Ambulance Service
Phone 39 Pinckney, Mich.

NEIGHBORING NOTES

Highland, a town in Oakland county is having some educational difficulties. First the supt. of the school was drafted. Then their 4 remaining teachers resigned to take jobs in war factories. This year an entirely new teaching staff will have to be hired.

Clyde Sibley, Stockbridge editor, who recently went to work in Chelsea factory is once more back on the job running the Stockbridge Brief-Sun.

Gerrin Young and James Coakley of Stockbridge are working at the Chelsea fiber plant.

Oil leases are being bought in Brighton township by Don Linsley of Allegan and a test well will be drilled by the Voorhees Drilling Co. Roy Teeple of Brighton has a hollylock 14 feet tall says the Brighton Argus.

33 farms in Green Oak, Hamburg and Genoa are taking part in the soil erosion program. Former prosecutor Stanley Berriman has taken over the legal practice of Jay P. Sweeney who was inducted into the army Thurs.

The Michigan football team will open the season with the Great Lakes Naval team on Sept. 26. Michigan State comes out Iowa Naval cadets on Oct. 10, Oct. 17 Northwestern at Ann Arbor, Oct. 24, Minnesota there Oct. 31; Illinois at Ann Arbor, Nov. 7, Harvard at Ann Arbor, Nov. 21, Ohio state there.

Theodore Dilling has been named commander of the American Legion post at Howell.

Notwithstanding bad weather and a greatly lessened attendance the Fowlerville Fair finished in the red this year it is said.

The Washtenaw county board of supervisors are in dispute with the Huron-Clinton Parkway authority which may end in the supreme court. The project was given one twentieth of a mill assessment in the county. The board paid them the sum collected on the equalized valuation of the county but the project attorneys claim they are entitled to the assessed valuation. There is a difference of \$797 between the two.

NOTES OF 50 YEARS AGO

Wm. Green of Belleville is visiting at the Bert Booker home. Married on Aug. 14 at the Wm. Allison home, Frank Lewis of Lansing to Ida Carson of Marion, Rev. Humphries officiating.

81 teachers took the examination at Howell last week. Gov. Winans and the state troops will visit Detroit on Aug. 23 at the close of the encampment.

There will be a farmer's picnic in Haze's grove on Aug. 24.

Dr. H. F. Miller and family, Kate Brown and family of Chicago spent a day at Portage Lake last week. Will Curlett and family of Dexter were also with them.

The Pinckney flour mill is running day and night to get out their orders. R. C. Stackable is now located at San Francisco.

Gene Campbell has returned from a several weeks trip up the Great Lakes.

About 1000 people attended the annual picnic held by St. Mary's church in Haze's grove Monday. Wagons and buggies began to arrive as early as 8 o'clock and soon hitching space was at a premium. Speeches were made by Gov. Winans, Congressman Gorman of Chelsea, and Dennis Shields. Mr. Riley of Lansing sang a solo and Miss Minnie Geer of Danville recited. Terence Shields excellent as a toastmaster Pinckney won from Howell in the ball game. A dance at the hotel in the evening was the final event.

Last week Frank Reason sold Wm. McPherson of Howell 84 fleeces of French Merino wool that went 124 pounds to the fleece. Congress has voted the Chicago world's fair appropriation conditional that the fair closes on Sunday's. President Harrison's wife is very low with cancer.

John Watson of Unadilla now rides a new Columbia safety bicycle.

NOTES OF 25 YEARS AGO

The dwelling house of Mrs. Catherine Marr on Livingston Street was burned down Wednesday night. No one was saved. John Dinkel discovered the fire and awakened the people by ringing the town hall bell.

Last Thursday the Pinckney ball team defeated Stockbridge at the Gleaner picnic at Lowe Lake 9 to 7. Roberts and White were the Pinckney battery and Farmer, Berry and Kuhn worked for Stockbridge. Roche Shehan got 4 hits in 4 times at bat for Pinckney.

The Pinckney school will open on Sept. 8.

Mr. and Mrs. N. Pacey celebrated their 30th wedding anniversary last Friday with the aid of neighbors and friends. Richard Clinton in behalf of

the people present presented them with a set of silverware.

Dell Hall, son Alger and Albert Dinkel and wife are on an auto trip through Indiana.

The following have passed the army examination: Cass Clinton, Alger Hall, George Fisk, Fred Evers, Leo Monks They will be called about Sept. 8.

Those who took it last week were Clyde Darrow, Mark McCleer, Ona Campbell, Clyde Sibley, Chas. Ingersill, Harry Lee.

James Green has been commissioned lieutenant.

Clyde Kennedy, Harold Swarthout Barney White and Roche Shehan played ball with Oak Grove Saturday.

STATE OF MICHIGAN

The Circuit Court for the County of Livingston in Chancery.
Fred B. MacMillan and Rose R. MacMillan, his wife,
Plaintiffs

vs.

It. H. Allen, Lauren K. Hewitt, Harry J. Havens, Josia D. Ballard, Barney D. Culver, Jacob Harder, Mary A. Haskell, Christina Harter, Christiana Harter, Lucy Holcom, and their unknown heirs, devisees, legatees and assigns,
Defendants.

Suit pending in the Circuit Court for the County of Livingston in Chancery, at Howell, Michigan, on this 14th day of August 1942.

It appearing from the sworn bill of complaint as filed in said cause, that the plaintiffs have not been able after diligent search and inquiry to ascertain whether the said defendants are alive or dead, or where they may reside if living, or if they have any personal representatives or heirs living, or where they or any of them may reside or whether the title interest, claim, lien or possible right of these defendants has been assigned to any other person or persons, or whether such title, interest, claim, lien or possible right has been disposed of by will or otherwise by the said defendants.

And it further appearing that the plaintiffs do not know and have been unable after diligent search and inquiry to ascertain the names of the persons who are included as defendants without being named.

Upon motion therefore of Van Winkle & Van Winkle, attorneys for plaintiffs, it is ordered that the above named defendants and their unknown heirs, devisees, legatees and assigns cause their appearance to be entered herein within three months from the date hereof, and that in default thereof said bill be taken as confessed by said defendants and each and all of them.

It is further ordered that the plaintiffs cause this order to be published within forty days in the Pinckney Dispatch, a newspaper printed, published and circulating in said County, once in each week for at least six successive weeks.

J. B. Munsell, Jr.,
Circuit Court Commissioner
Livingston County, Michigan

A true copy
John A. Hagman
Clerk

The above entitled suit involves and is brought to quiet title to the following described lands, located in the Township of Cohoctah, County of Livingston and State of Michigan, and more particularly described as follows, to-wit:

The west half of the south eighty acres (or part) of the northeast fractional quarter of Section two (2); and the east half of the south eighty acres (or part) of the northwest fractional quarter of Section two (2) in Township four (4) North Range four (4) east, Michigan, and containing eighty acres of land, more or less, excepting and reserving therefrom the right of way of Ann Arbor Railroad Company.

Van Winkle & Van Winkle
Attorneys for Plaintiffs.
Business Address:
Howell, Michigan

LADIES... IF YOU COULD SEE YOURSELVES.

Some timely advice about who should or should not wear slacks, is given by Arthur "Bugs" Baer, one of America's best known humorists in the American Weekly with this Sunday's (Aug. 24) issue of The Detroit Sunday Times. Be sure to get Sunday's Detroit Times.

STATE OF MICHIGAN

The Circuit Court for the County of Livingston in Chancery
Ray Hadley and Cleo J. Hadley, his wife,
Plaintiffs

vs.
Adaline Haveline, Burr Smith, Harriett F. Newcomb, Charles J. Haviland, William Haviland, Charlotte Tompkins, Isaac W. Bush, L. J. Haviland and Edith Haviland and their unknown heirs, devisees, legatees, assigns and wives,
Defendants

At a session of said Court held at the Court House in the City of Howell in said county on the 13th day of July, 1942.

Present: The Hon. Joseph H. Collins, Circuit Judge.

It appearing from the sworn bill of complaint as filed in this cause, that the plaintiffs have not been able after diligent search and inquiry, to ascertain whether the said defendants are alive or dead, or where they may reside if living, or if they have personal representatives or heirs living, or where they or any of them may reside or whether the title interest, claim, lien or possible right of these defendants has been assigned to any other person or persons, or whether such title, interest, claim, lien or possible right has been disposed of by will or otherwise by the said defendants.

And it further appearing, that the plaintiffs do not know and have not been able, after diligent search and inquiry, to ascertain the names of the persons who are included as defendants herein without being named.

Upon motion of Glenn C. Yelland, attorney for plaintiffs, it is ordered that the above named defendants, and their unknown heirs, devisees, legatees, assigns and wives, enter their appearance in this cause within three months from the date of this order, and in default thereof that the bill of complaint in this cause, be taken as confessed by the said defendants and each and all of them.

And it is further ordered, that the plaintiffs cause this order to be published within forty days in the Pinckney Dispatch, a newspaper printed, published and circulating in said County of Livingston, once in each week for at least six successive weeks.

Joseph H. Collins, Circuit Judge
Examined Countersigned and
Entered by Me;

Louise M. Schulz, deputy clerk
The above entitled suit involves and is brought to quiet the title to the following described lands, located in the Township of Iosec, Livingston County, Michigan, and more particularly described as follows to wit:

The southwest quarter of the southwest quarter of Section twenty-eight (28), Township Two (2) North, Range Three (3) East Michigan.

Glenn C. Yelland,
Attorney for Plaintiff
Business Address, Howell, Michigan
A True Copy
Louise M. Schulz
Deputy Clerk.

STATE OF MICHIGAN

The Circuit Court for the County of Livingston in Chancery

IN THE MATTER OF THE PETITION OF MARY BRAYTON FOR AN ORDER TO SEAL LANDS DEVISED BY WILL FOR LIFE.

At a session of said Court held at the Court House in the City of Howell in said county on the 13th day of July 1942.

PRESENT: The Honorable Joseph H. Collins, Circuit Judge.

Mary Brayton having filed in this cause, a petition setting forth that Martin Holtforth died on the 20th day of October 1939, leaving a last Will and Testament, by the terms and provisions of which, said petitioner was devised an estate for life in certain lands and premises situated and being in the Township of Genoa, County of Livingston, and state of Michigan, and described as follows to wit:

The west half of the northwest quarter of Section 21; the east half of the northeast quarter of Section 20; the east ten acres of the southwest quarter of the north east quarter of Section 20; and the southeast quarter of the north west quarter of Section 16, except the north 15 1/2 acres and the south ten acres thereof.

And it further appearing to the Court, that in her said petition, said petitioner prays for an order that said lands and premises above described may be sold by and under the direction of this Court, and that the proceeds from such sale stand in lieu of said premises above described and that this Court make such an order in relation to the investment of said proceeds as may be necessary.

On motion of Glenn C. Yelland,

attorney for petitioner, it is ordered that a hearing on said petition be held at the circuit court room in the Court House in the City of Howell, Michigan, on the 23rd day of September, 1942, at ten o'clock in the forenoon and that all persons interested in said above described lands appear before this Court on said day, time and place, to show cause if any exist, why the prayer of said petition should not be granted.

And it is further ordered, that a copy of this order be personally served on all persons who are or may be interested in said lands and premises so far as the same is known to said petitioner, at least ten days before the return day herein set forth. And it is further ordered that this order be published once each week for three successive weeks preceding said return day, in the Pinckney Dispatch, a newspaper printed and circulated in the County of Livingston, State of Michigan.

Joseph H. Collins, Circuit Judge
Examined Countersigned and
Entered by Me.
John A. Hagman, Clerk
Glenn C. Yelland
Attorney for Petitioner
Business Address, Howell, Mich.
A True Copy
Louise M. Schulz, deputy clerk

STATE OF MICHIGAN

The Probate Court for the County of Livingston

At a session of said Court, held at the Probate Office in the City of Howell, in said county, on the 17th day of August, A.D. 1942.

Present, Hon. Willis L. Lyons, Judge of Probate.

In the matter of the estate of Walter Jacobs, Adult Person.

Walter Jacobs having filed in said Court his petition praying that the Court enter an order changing his name from Walter Jacobs to Walter Horton,

It is ordered, That the 14th day of September, A. D. 1942, at ten o'clock in the forenoon, at said probate office be and hereby appointed for hearing of said petition;

It is further ordered that public notice thereof be given by publication of a copy of this order once each week for three successive weeks previous to said day of hearing in the Pinckney Dispatch, a newspaper printed and circulated in said county.

Willis L. Lyons, Judge of Probate
A true copy
Celestia Parshall, Register of Probate

STATE OF MICHIGAN

The Probate Court for the County of Livingston

At a session of said Court, held at the Probate Office in the City of Howell in said County, on the 22d day of July, A. D., 1942.

Present, Hon. Willis L. Lyons, Judge of Probate.

In the matter of the Estate of Augustus Voris Mowell Deceased.

E. J. Hoard having filed in said court his petition praying that the administration of said estate be granted to Inez R. Bowdish, or to some other suitable person.

It is ordered, that the 17th day of August, A. D. 1942, at ten o'clock in the forenoon, at said probate office, be hereby appointed for hearing said petition:

It is Further Ordered, That public notice thereof be given by publication of a copy of this order, once each week for three successive weeks previous to said day of hearing, in the Pinckney Dispatch, a newspaper printed and circulated in said county.

Willis L. Lyons, Judge of Probate.
A true copy.
Celestia Parshall, Register of Probate

STATE OF MICHIGAN

The Probate Court for the County of Livingston

At a said session of said court, held the Probate Office in the City of Howell in said County on the 31st day of July, A. D. 1942.

Present: Hon. Willis L. Lyons, Judge of Probate.

In the matter of the change of name Roger Cochran, Adult Person.

Roger Cochran having filed in said court his petition praying that the Court enter an order, changing his name from Roger Cochran to Roger Allen.

It is ordered, That the 24th day of August, A. D. 1942, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition;

It is Further Ordered, That public notice thereof be given by publication of a copy of this order, once each week for three successive weeks previous to said day of hearing, in the Pinckney Dispatch, a newspaper printed and circulated in said county.

Willis L. Lyons, Judge of Probate
A true copy.
Celestia Parshall,
Register of Probate

C. Jack Sheldon

Phone 19F12 Electrical Contractor Pinckney

LIVE STOCK HAULING

and

GENERAL TRUCKING

Weekly Trips Made to Detroit

Frank Plasko

SPOT CASH

FOR DEAD OR ALIVE

HORSES \$7.50 CATTLE \$6.00

HOGS, CALVES AND SHEEP

according to size and conditions. Carcass must be fresh and sound.
CALL COLLECT TO: HOWELL 450 ANN ARBOR 6366

DARLING & COMPANY

Dead Animal By-Products Are Essential to Our Government's War Effort. Call Us Promptly, While Carcass Is Fresh and Sound

The World's News Seen Through THE CHRISTIAN SCIENCE MONITOR

An International Daily Newspaper
is Truthful—Constructive—Unbiased—Free from Sensationalism—Editorials Are Timely and Instructive and its Daily Features, Together with the Weekly Magazine Section, Make the Monitor an Ideal Newspaper for the Home.

The Christian Science Publishing Society
One, Norway Street, Boston, Massachusetts
Price \$12.00 Yearly, or \$1.00 a Month.
Saturday Issue, including Magazine Section, \$2.60 a Year.
Introductory Offer, 6 Issues 25 Cents.

Name _____

Address _____

SAMPLE COPY ON REQUEST

All Owing

Me on

Account

Please Call and

Settle Same

Kennedy's Gen. Store

PHONE 23F3

Cash Paid

Dead or Disabled

Horses \$5.00 Cattle \$4

Phone Collect Day or Night - Nearest Station
Howell 360 Ann Arbor 5538

Oscar Myers Branch

STOCK FOOD

Co-ops Chop and Ground Feed for Sale

Hauling Trucking

LOCAL LONG DISTANCE
WEEKLY TRIPS MADE TO DETROIT
STOCK—GRAIN—CREAM
Produce of All Kinds

W. H. MEYER

Mrs. J. Dinkel attended the funeral of Thomas Mangan in Detroit Monday.

Mrs. Cortina and daughters returned home Sun. after spending the week end in Detroit.

Miss Hazel Chambers and Mr. and Mrs. Henry Johnson and daughter were Sun. dinner guests of Mr. and Mrs. Lawrence Johnson and family in Brighton.

Sunday guests at the Fish home were Mr. and Mrs. Hubert Atto, Mr. and Mrs. Chas Delany and daughter Kathleen all of Detroit and Mrs. Mabel Isham and daughter, Joyce of Pinckney.

Edward Parker and Earl Baugh attended the Jack Kelly show in Howell Monday night.

Mr. and Mrs. Norman Reason were weekend guests of their daughter, Mrs. Dallas Cox and family of Battle Creek.

Miss Lucy Jeffreys was Sunday dinner guests of Hazel Chambers.

Mrs. Eleanor Ledwidge entertained her evening card club Mon. evening.

The Misses Nellie Gardner and Fanny Monks in company with Erwin Monks and children of Lansing called at the Mangan home in Detroit Sunday.

Pinckney Dispatch

Entered at postoffice
Pinckney, Mich
second class matter.
Subscription \$1.25 a year
Paid in Advance.
PAUL W. CUPLETY PUBLISHER

Mrs. Herbert Palmer was in Detroit Saturday.

Mrs. Clare McMacken entertained her bridge club Tuesday.

Cyrus AtLee was home from Ann Arbor over the week end.

M. and Mrs. Jack Lobdell and son Jimmie were in Jackson Saturday.

Arthur Rogers of Detroit spent the past week with Jackie Craft.

Mrs. C. J. Clinton entertained her card club Sunday at a lawn party.

Mrs. Mark Nash is visiting her brother, Rev. Gearhart in Grand Rapids.

Miss Jean Clark is visiting at the home of Mr. and Mrs. Leo Clark in Detroit.

Mrs. Olive Brogan was home from the Willow Run bomber plant over the week end.

Mrs. James Roche called on Mr. and Mrs. Gar McKillen of Dexter Sunday night.

Norman White and wife of Howell called at the Ben White home Saturday.

Mr. and Mrs. George Meabon Jr. and family attended the Mason fair last Friday.

Mrs. Mable Isham who has been in Brighton for several days has returned home.

Mrs. W. C. AtLee and Mrs. Eleanor Ledwidge attended the Mason fair last Friday.

Mr. and Mrs. J. Galloway of Wyandotte were week end guests at the Patrick. King home.

Mr. and Mrs. H. Stock and children of Birmingham called on Mrs. Edna Spears Sunday.

Dr. and Mrs. Brodenick of Detroit were week end guests of Mr. and Mrs. Frank Aberdeen.

Miss Joyce Isham spent several days with her sister, Mrs. Vernon Beattie in Howell last week.

Mrs. Edna Spears visited Mrs. Arthur Kreech at the Mich State Sanitarium last Thursday.

Mrs. Robert Pike and Mrs. Hattie Decker visited the M E old peoples home in Chelsea last Thursday.

Mr. and Mrs. Harry Jackson of Lansing called at the home of Mr. and Mrs. W. Miller Saturday.

John Burg has signed as principal of an 8th grade school near Willow Run which has an enrollment of 400.

Mrs. Bess Devereaux of Detroit and Mrs. James Deal of Howell called at the Ben White home Saturday.

Mr. and Mrs. James Wylie and Mr. and Mrs. Asher Wylie, attended the Wylie reunion at Newport beach at Portage lake Sunday.

Mr. and Mrs. John Craft and family were Sunday dinner guests of Mr. and Mrs. Arthur Rogers at White Lodge country club.

Sunday guests at the James Wylie home were Miss Ruth Bradley and Merle Foster of Walled Lake and Earline Tefft of Okemos.

Sunday guests of Mr. and Mrs. James Roche were Mr. and Mrs. Bob Ross of Jackson and Roche Shehan and family of Ann Arbor.

Mr. and Mrs. Marvin Light of Portage Lake were called to Bicknell, Indiana last week by the death of her mother.

Dr. Harlow Shehan and family of Jackson and Roche Shehan and family of Ann Arbor spent Sunday at the William Shehan home.

Sunday guests of Mrs. Eleanor Ledwidge were Mr. and Mrs. Hubert Ledwidge, Miss Justine Ledwidge and Mr. and Mrs. Riley of Detroit.

Sunday guests of Mr. and Mrs. C. Clinton were Privates Gerald Clinton and Jas. Lucido of Fort Custer.

Miss Maxine Soule, Mr. and Mrs. R. Clinton of Howell.

Mrs. Ella Stapish, son, Clarence, and Margaret and Steve of Chelsea spent Sunday at the Louis Coyle home.

Mrs. E. F. Werner and sister were in Ann Arbor and Ypsilanti Monday.

Mrs. Eleanor Ledwidge spent part of last week with Mr. and Mrs. Joe Morris in Ann Arbor.

Mr. and Mrs. Robert Pike and Mrs. Etta Bland called on Mrs. Lessie Farrington of P. infield Sunday. The latter's son, Farci, is home from Tennessee on a furlough. He has been in the army over a year.

Mrs. Lulu Lamb, sons, Bud and Ross, Mrs. William Lamb and Mr. and Mrs. Gordon Lamb attended the golden wedding anniversary of her parents, Mr. and Mrs. Bert Smith of Perry Sunday.

Sunday guests of Mr. and Mrs. E. J. Albert were Miss Donna E. Albert, Miss Hargraves of Detroit and Miss Whalen of Grand Rapids.

C. W. Hooker and family of Ann Arbor spent Sunday at the J Hooker home.

Miss Helen Tiplady visited relatives in Ann Arbor last week.

Mrs. George Clark is visiting her son, Leo, and family in Detroit.

Merlin Darrow is visiting at the Kenneth Darrow home in Three Rivers.

Mrs. John Burg and son of Saline spent the first of the week at the C. Kennedy home.

Mr. and Mrs. Spencer Titus and son, Gordon were in Ann Arbor Monday night.

Marcian Ledwidge has transferred his activities from the Hudson Motor Co. to the King-Seely Co of Ann Arbor.

Henry Porter is at the McPherson hospital at Howell where he underwent a serious operation Monday.

Mr. and Mrs. R. Haggadone and son, Gerald, of Armada spent Sun. with Mr. and Mrs. Spencer Titus.

Miss Bernadine Lynch of Kalamazoo is spending her vacation with her sister, Mrs. C. H. Kennedy and family.

Mr. and Mrs. R. K. Elliott are entertaining their grandchildren, George and Mary Lou Dunn of Howell.

Mrs. F. E. Moran and Mrs. George Bradley of Flint spent the first of the week at the S. E. Swarhout home.

Mr. and Mrs. Vixel of Mio spent the first of the week at the home of their daughter, Mrs. Marvin Shirey and family.

Mr. and Mrs. Harry Lee, Mr. and Mrs. Alger Lee, Yvonne Kettler and Roberta Jack visited Lt. and Mrs. Charles Updike in Lansing Sunday.

Mrs. Robert Kelly was the guest of Mrs. Thomas Shehan Sunday.

Mr. Merwin Campbell and son Dick spent the first of the week in Grand Rapids.

Miss Cella Fish received word from her niece, Mrs. Mabel Jones Sanuve, that her son, Eugene Sanuve and wife are discharged from the Bay City hospital and are at home with her, where they are, gaining feet after their rescue following the capsizing of a boat in Saginaw Bay on Aug. 2 Eugene is a grandson of the late Elizabeth Jones formerly of Livingston county.

FIRST AID A.B.C.

STRENGTHEN HOME DEFENSE BY KEEPING YOUR MEDICINE CABINET FILLED WITH NEEDED SUPPLIES

- | | |
|-------------------------|----------------------|
| Absorbent Cotton | Gauze bandage |
| Adhesive Tape | Handy Bandages |
| Applicator Sticks | Hot Water Bottle |
| Aromatic Spirits of Amm | Gauze Pad |
| Aspirin Tablets | Medicine Dropper |
| Boric Acid | Mild Tincture Iodine |
| Burn Ointment | Peroxide |
| Castor Oil | Rubbing Alcohol |
| Clinical Thermometer | Soda Bicarbonate |
| Cough Syrup | Tincture Merthiolate |
| Epsom Salts | Tongue Blades |

PRESCRIPTIONS ACCURATELY FILLED

Kennedy Drug Store

No Summers Day Complete without an Ice Cream Treat at Gentile's

We're the daily health spa of pleasure seeking folk of all ages! Our delicious, grand tasting ice cream comes in many different flavors . . . fresh every day. Ice cream is inexpensive and nutritious.

DOUBLE DIP ICE CREAM SODA 12c

JOE GENTILE

Dead or Alive

HORSES \$7.50 Capable Men \$6.00

Farm Animals Collected Promptly
Modern Equipment Capable Men
L. L. PARKER, Agent Phone 88, Pinckney
The FASTEST Dead Stock Service in Michigan

Central Dead Stock Co

Mr. and Mrs. Gordon Lamb spent last week in northern Michigan.

Seth Jacobs, of Williamston called at the Dispatch office Tuesday.

Mr. and Mrs. Dale Darrow of Flint spent the week end with relatives here.

Miss Leoni Campbell spent the of the week with Miss Patsy Mauk in Howell.

Mrs. Dida Tupper and daughter Florence of Flint called on the Hoff sisters Sunday.

Mr. and Mrs. Fred Carpenter of Pontiac called at the Andrew Nesbitt home Saturday.

Rev. McLucas who recently underwent an operation in Detroit returned home Saturday.

Mr. and Mrs. J. Nelson of Flint were Sunday guests of Mrs. Mary Hoff and the Hoff sisters.

Mr. and Mrs. William Darrow in company with Mr. and Mrs. Kenneth Darrow of Three Rivers are taking a trip through northern Michigan.

Mr. and Mrs. W. H. Euler spent the week end with their son, Lyle in the army camp at Atlantic City, N. J.

Francis Shehan and Rev. Morgan Harris took in the ball games in Detroit Sunday.

Mr. and Mrs. Floyd Maycroft of Grand Rapids spent the week end at the Merwin Campbell home.

Mr. and Mrs. Richard Loomis Jr. and son of Detroit spent Thursday at the M E Darrow home.

Clifford Miller and friend and Mr. and Mrs. Clifford Haines spent the first of the week at the Douglas Lake, near Mio.

Mr. and Mrs. A. Nisbett, Dr. W. C. Wylie and Mrs. Lillian Wylie attended the Ingham county fair at Mason Friday.

Masters Rickie and Wm. Miller and Mary Henry took part in the dance recital at Whitmore lake one day last week.

Mr. and Mrs. Robert Gradwell of Chicago spent the week end here on their way home from New York State where they visited relatives at Elmira.

First National Bank

IN HOWELL

UNDER FEDERAL SUPERVISION

Member Federal Deposit Insurance Corporation. All deposits insured up to 5,000 for each depositor.

BANKS and The WAR

GET THIS WORRY OFF

YOUR MIND
Worry is bad, it lowers efficiency. So its COMFORTING TO KNOW THAT at least one worry can be eliminated with ease. We refer to your concern for the safety of your personal valuables. All you need to do is bring them here and rent a safe deposit box. They will be carefully protected day and night, at a cost to you of only a few cents a week. Act now while the idea is fresh in your mind.

We have ample funds available for sound loans

REAL ESTATE MORTGAGE OR PERSONAL AT REASONABLE RATES

Our Job is to Save Dollars Buy War Bonds Every Pay Day

Mr. and Mrs. Ray Kellenberger and daughter and Lois Kellenberger were in Howell Monday.

Continued from First Page
BLACKOUT A SUCCESS

Ye editor and Wayne Atlee were assigned to Hi-land and Patterson lakes and arrived there about a half hour before the blackout. Many cars were arriving at the lakes, their owners hurrying to get home before the blackout. All said they intended to cooperate with it. About 10:00 p. m. We took our posts on the highway where the road goes to the Reeve school. The Pinckney siren could be heard at this time. The brilliantly lighted cottages so far as could be seen all extinguished their lights. During blackout not a single car came along the highway. A radio could be heard in a distant cottage and occasionally a dog howled or a cow moored. The only blackout violator were the thousands of fireflies in the marshes and shrubbery whose lights could be seen everywhere. At this time we have no data on just how far these insects light can be seen from the air.

At 11:00 p. m. the siren sounded again for the all clear and the enforcing officer turned in their reports to their head officer.

During the blackout C Hewlett received messages at his home from the town and yards in the village.

Those on duty in the village were Gorman Kelly, Ona Cambell, Douglas Pundner, Wm Jefferies, Roy Renson, Fred Read, James Bell, Mrs. Lamb, Amanda DeBarr assisted by some 15 Boy Scouts.

Ora Haines and George Meabon Jr. controlled the Dexter road and junction south. They reported no violators.

Louis Body of Pinckney, charged with violating the Pinckney blackout was given a 5 day jail sentence by Justice Knapp of Howell Monday. He was turned in by a Pinckney air raid warden and is said to have been defiant before the justice.

The Noble Lord's rubber check holiday. The happy so lucky British peer suddenly solves the problem of how to enjoy a deluxe holiday on nothing a year—and even more suddenly wakes up in the clink. Read of his hilarious misadventure in The American Weekly, the magazine distributed with next week's Sunday Chicago Herald American.

To Relieve
Irritation of
COLDS
take 666
LIQUID TABLETS, SALVE, NOSE DROPS

Continued from First Page
MICHIGAN MIRROR

of party, that lend-lease of arms will suffice without American men to arm them, that the war can be done by defense instead of offense.

We Are Losing A War
Our Vanishing Illusions
March 12 "Vanishing by degrees are illusions that we cannot lose the war that we are invulnerable against attack, that we will fight best when we are optimistic, that we can beat the axis on a 40 hour week, that we can win somehow without using best men in government regardless March 26 "We are losing a war, and we don't like it. But the idea of Americans being beaten isn't natural. Hence, we would like to kick someone in the pants, too sweet, and if an Nazi or a Jap isn't handy we'll take the next best thing at home.

Greater Danger in Sabotage
April 2 "While enemy bombing raids by airplanes are expected to be made against Michigan's centers such as the Ford bomber plant and the Chrysler tank plant in Macomb county, a greater danger lurks in the possibility of disastrous sabotage being committed by a handful of enemy agents. Most of them would be emigrants or American born citizens. Quislings to the cause of the United Nations.

If Germany Beats Russia
May 29 "If the Germans triumph in Russia, seize the Sudet or take over the French fleet, the Michigan transportation problem would be insignificant, wouldn't it? And so would everything else, for that matter. Never in history has the fate of free peoples hinged on so much on the outcome of events so world wide in their causality effect.

Worst Beating in History
June 18 "The biggest problem on the Michigan home front, according to a high ranking army official in an off the record talk in Detroit last week, is a widespread over-optimism by the public that the war will end in six months. The truth is that in six months time we will have taken the worst beating in our nation's history. We're not ready yet to do any major fighting. Our war plants will not be in full production for many months to come. The public is being deluded if it expects anything but a long war with great sacrifice. We should face the facts: The situation is very serious.

We Can Lose It
July 23 "The war isn't won yet. In fact, we can lose it on the home front—unless management and labor produce more and more airplanes and tanks and other supplies urgently needed arms for our Yanks and our hardpressed Allies, who incidentally are doing most of the fighting for us until we are ready to hold our own.

PHILATHEA NOTES

Our group was most pleasantly entertained on last Wed. afternoon by Mrs. Lola Rogers and Marilda. Mrs. Dora Swarthout, the president presided. The opening song was a special favorite of our group "What A Friend We Have In Jesus". The chaplain conducted the devotionals reading Psalm and offering prayer and prayer.

The usual routine business followed with the roll call secretaries report etc. Calling committee appointed for the Sept meeting consisted of Mrs. Mabel Dinkel, Mrs. Mary Teple and Miss Blanche Martin Program committee for next time, Mrs. Buzzard and Mrs. Peck Watch this column for next meeting. Our hostess on Wednesday presented an interesting program the numbers including an instructive history of the celebrated painting, "The Last Supper" by Leonard DeVince's illustrated by a beautiful copy of the painting.

Mrs. Meda Henry, gave a fine reading appropriate for this missionary meeting of our class.

Clella Fish read a letter from Charlotte Hoover, a missionary in Tanganyika, Africa.

The program was completed by a song contest, the lucky winner being Mrs. Elliot.

The cooperative outdoor including weiners as a special treat, was much enjoyed, and everybody voted it a very happy afternoon.

On Sunday our members and a few guests who by the way are cordially welcomed in our Philathea Class enjoyed the lesson concerning Isaac. Mrs. Pearce of North Lake taught the class and he has consented to do again next Sunday, when the lesson will be, "Jacob's Vision of God" covering Genesis 27 and 28. We have been very fortunate during the regrettable absence of our regular teacher, in having Mrs. Buzzard, Mrs. Peck and Mrs. Peck, to give us their best and our class hour is a enjoyable one. We were particularly grateful on Sunday for Mrs. Campbell's lovely solo.

WINS FROM GREGORY

Pinckney won an easy game from Gregory here Sunday. The North Side Club of Ann Arbor was scheduled to play a double header here but canceled and Gregory was secured. The game went 9 innings.

Batteries for Pinckney: Singer M. Lavey, Hulce and Reader For Gregory: Caskey, and Kuhn and Barber.

This week Pinckney will play in a state soft ball tournament at Ann Arbor. It will start Thur. On Saturday night, Aug. 29, a donkey soft ball game will be played at Pinckney.

Classified

Want Ads

WANTED TO BUY: heating stove burning wood or coal. Inquire at Dispatch office

FOR SALE: Five Species of Tropical Fish and snails with fine 5 gallon aquarium complete. Very reasonable. Mary Martin 65F13 - 3800 E. M. 36 Rd

FOUND: An unused \$5 auto stamp. Joe Gentile

FOR SALE: ROW BOAT, just reconditioned. Addison 5120 Edgewood Dr. Strawberry Lake

FOR SALE: Ice box. Mrs. Jack Reason

WANTED: A Canoe. Will pay cash or trade sail boat for it. Phone 5856, Pinckney, H P. Newman

FOR SALE: Chevrolet Coupe, cheap, good tires. Earl Raughn

FOR SALE: One grey gelding, work single or double gentle with children 12 yrs. old., wt. 1850 Wm. Darrow, Pinckney

LOST: July 4, in Pinckney in the vicinity of Pinckney Square—Black female cocker spaniel, tan harness; answers to the name of Smudge. Please give any news of her whereabouts to M. E. Darrow, Pinckney

FOR SALE: Steel wheeled wagon for \$10.00 T. R. Bonner 2608 Rush Lake Road

FOR SALE: Little Pigs, 6 weeks old. William Bels, Rush Lake

LOST: A brown-and-white springer spaniel, answers to the name of Brownie. Return to W. Baughn, Pinckney, Reward.

FOR SALE: Deering mowing machine. W. H. Euler

FOR SALE: 1933 Plymouth good tires. Russell Bokros

FOR SALE: Two Chester White brood sows, due in July. Holstein heifer, now milk. W. J. and Mark Nash 650 E. Troy, Ferndale.

LOST: Near Rush Lake, black and white English Springer Spaniel. T. R. Bonner, 650 E. Troy, Ferndale.

FOR SALE: Good Deering mowing machine for sale, cheap. Arthur Bull

WANTED: Lake cottages, have buyers waiting. Give full information first letter. 51 North Huron St. Ypsilanti Phone 942W George L. Robins

FOR SALE: One team, wt 3400, or will sell separately. Can be seen at the Joe D. Stackable farm, Louis Stackable

LOST: Small black coin purse containing two sets of keys, somewhere on Main St. Mrs. James Singer

FOR SALE: Size 18 formal dress, lace cord net. Coluser farm Mrs. Mary Martin

FOR SALE: Furniture, quite an assortment. Frank Plasko

FOR SALE: 1932 Buick sedan, good tires, '42 license plates Phone 42 Lucius Doyle

Established 1865 Incorporated 1916

McPherson State Bank

Over Sixty-Eight Years of Safe Banking

AIR PLANE'S PART IN THE WAR

There is no longer any question about the importance of the Air Plane in the fighting of this war. We are making them bigger and better than the Axis. We must keep them pouring from the assembly lines.

The Douglas A 20 A is regarded as the best all-around plane in the business. The British have used it for over twenty different jobs including bombing and day and night fighting. It is fast and powerful.

Your dollars buying U. S. War Bonds help to build these planes

NOMINATE

Gus Rissman

for Sheriff

At the Primaries on Sept. 15

Republican Ticket

Money to loan at reasonable rates. Interest paid on Savings Books and Time Certificates, of Deposit. McPherson State Bank. All deposits up to \$5,000.00 insured by Federal Deposit Insurance Corporation.

McPherson State Bank

WALLS
that Glean like
FINE CHINA
with
BOYDELL
Interior Gloss
and Semi-Gloss Enamel

ONLY \$1.10 A QUART

- A Durable Finish
- Easy to Clean
- 12 Bright Colors

This interior enamel is IDEAL for kitchens and bathrooms; will help give your home new life!

Boydell Interior Gloss and Semi-Gloss Enamel is made by a firm established in 1865 and famous for modern manufacturing methods. This famous enamel dries to a rough, smooth finish that is easily cleaned with soap and water. In 12 beautiful colors, white and black.

Come In, Let's Talk Paint!

LAVEY HARDWARE

SLAP THAT JAP!

BUG SWATTERS cost money!
BUY U.S. WAR BONDS-STAMPS

BUY WAR BONDS

Dance and bingo party sponsored by St. Patrick's church of Brighton at Woodland Country Club located on U. S. - 16 Saturday, August 22, Music Bobbie Jones and his Detroiters.

Pinckney Dispatch \$1.25 Yr.

Fri. Aug. 21	SPECIALS	Sat. Aug. 22
CASH SPECIALS		
Flour	GOLD MEDAL 24 lb. Sack	\$1.15
Lard	4 Lb. Pail	75c
Peaches	No. 2 Can Shred	15c
Tomatoe Juice	46 Oz. Cans	19c
Tenderoni	3 Pkgs. for	19c
Mustard	Qt Jar	15c
Pineapple	Crushed No. 2 Can	23c
Treet	Armour's	33c
Oxydol	Rinso Giant Pkg. Duz	69c
Toilet Tissue	6 for	29c
Macaroni	2 Lb. Pkg.	15c
Paper Towels	3 Rolls	29c

YOU GET BETTER MEATS AT

Clarks

Phone 51